

PRIME EXPERIENCES

At the City Gardens of Southern Oaks

W E C E L E B R A T E L I F E

 WEDDINGWIRE

COUPLES' CHOICE

AWARDS[®]

LOCATION ADDRESS: 240 AND 260 NORTH JEFF DAVIS DRIVE, FAYETTEVILLE GEORGIA 30214

MAILING ADDRESS: P.O. BOX 143853, FAYETTEVILLE GEORGIA 30214

PHONE: 770.719.3387 | FAX: 470.207.9994

E-MAIL: PRIME@YOURPRIMEEXPERIENCES.COM

WEBSITE: WWW.YOURPRIMEEXPERIENCES.COM

ALL – INCLUSIVE COLLECTIONS	PRICING
PRINCESS ROSE	\$20,000
KNOCKOUT ROSE	\$13,551
TEA ROSE	\$10,499
PRIMROSE	\$8,300
HEIRLOOM ROSE	\$7,000
HYDRANGEA	\$6,500
EVERLASTING VOW RENEWAL CELEBRATION	\$2,999

**ALL OF OUR ALL-INCLUSIVE COLLECTIONS INCLUDE A VARIATION OF THE FOLLOWING ITEMS;
AMONG OTHER SERVICES AND WEDDING ITEMS**

PLEASE SEE SPECIFIC COLLECTION OFFERINGS FOR MORE DETAILED INFORMATION

CEREMONY & RECEPTION VENUE	GOURMET FOOD	DÉCOR
WEDDING CAKE	PROFESSIONAL DJ OR MUSIC	PHOTOGRAPHY
INVITATIONS DESIGNED AND MAILED	WEDDING GOWN	GROOM'S TUX RENTAL
BARTENDER	FLORAL	DAY OF COORDINATOR
BRIDAL SUITE	GROOM'S ROOM	ENGAGEMENT PHOTOSHOOT
GUEST REGISTRY	RSVP – GUEST LIST	OFFICIANT
GUEST COMMUNICATION	ANNIVERSARY DINNER	SEND OFF BUBBLES OR SPARKLERS

FOR THE DIY BRIDES	PRICING
ROSE	\$4,695
MINIATURE ROSE	\$2,950
SUNDAY – THURSDAY WEDDING DAY ONLY	PRICING
ROSEBUD	\$1,450

ALL-INCLUSIVE COLLECTIONS

KNOCKOUT ROSE – \$13,551

ALL-INCLUSIVE

VENUE SERVICES

- 7 HOUR VENUE TIME FRAME – CEREMONY THROUGH RECEPTION
- 6 HOURS BRIDAL SUITE – RELAX AND GET READY
- 2.5 HOURS GROOMS ROOM – RELAX AND DRESS
- 1 HOUR REHEARSAL AND 2 HOUR REHEARSAL DINNER
- UNLIMITED WEDDING PLANNING SERVICES AND SUPPORT
- DAY OF WEDDING COORDINATOR & WEDDING CONCIERGE
- ENTIRE PROPERTY USAGE WITH MULTIPLE FESTIVITY LOCATIONS
- 4 WHITE TENTS AND DJ TENT
- FAUX ARRIVAL IN LIMO AT CEREMONY AREA AND RECEPTION DRIVE OFF
- SPARKLER OR BUBBLE SEND-OFF

PHOTOGRAPHY

- 50 PHOTOS – ENGAGEMENT SESSION
- ENGAGEMENT PRINT COLLECTION OF SIX 4X6 FRAMED PHOTOS
- 500 PHOTOS – PRE-CEREMONY, CEREMONY, AND RECEPTION
- FRAMED 8X10 WEDDING WATERCOLOR SKETCH
- 30 PHOTOS – 1ST ANNIVERSARY SESSION

ATTIRE

- DESIGNER WEDDING GOWN TO KEEP
- WEDDING GOWN PRESERVATION SERVICES
- GROOMS TUXEDO RENTAL

FLORALS

- BRIDAL BOUQUET, 5 BRIDESMAIDS BOUQUETS, TOSS BOUQUET, 8 BOUTONNIÈRES
- 4 CORSAGES AND GARTER
- 2 FLOWER GIRL BASKETS, PETALS
- 2 RING PILLOWS, BOXES OR BOOKS

GOURMET FOOD & TREATS

- BUFFET FOOD FOR 150
- CHOICE OF 3 GOURMET ENTREES (1 PER GUEST)
- 4 HOT AND 3 COLD APPETIZERS
- FAMILY-STYLE SALAD, ROLLS & BUTTER
- 2 DELUXE SIDES
- SPARKLING CIDER, SWEET TEA, BOTTLED LEMONADE & WATER
- WEDDING CAKE FOR 150 AND GROOMS CAKE
- LATE RECEPTION SNACK
- ANNIVERSARY DINNER & CAKE

DÉCOR AND PLACE SETTINGS

- ELITE DÉCOR AND TABLE CHARGERS
- CUT GLASS PLATES AND SALAD PLATES
- GLASSWARE, CHAMPAGNE FLUTES & WINE GLASSES
- CUSTOMIZED LINEN AND ACCENT TABLE COLORS
- CUSTOMIZED BUFFET TABLE
- CHAIR COVERS FOR DINNER INSIDE OR OUT
- ELITE PERSONALIZED CEREMONY, DINNER AND RECEPTION DECOR

PERSONALIZED OR PRINTED MATERIALS

- SAVE THE DATES – MAILED OR EMAILED
- INVITATIONS ORDERED, ASSEMBLED, AND MAILED
- MAIL RSVP RESPONSE COORDINATION
- COMMUNICATIONS PORTFOLIO
- FRAMED 8x10 WEDDING CERTIFICATE
- PERSONALIZED CAKE CUTTER SET
- PERSONALIZED ELITE GUEST REGISTRY ITEM
- PERSONALIZED ELITE UNITY CEREMONY ITEM
- BRIDE & GROOM MONOGRAMED CHAMPAGNE FLUTES
- WEDDING PARTY CUSTOMIZED CHAMPAGNE FLUTES
- PERSONALIZED APPETIZER, DINNER & CAKE NAPKINS
- WEDDING PROGRAMS OR FANS
- ESCORT CARDS

ADDITIONAL PROFESSIONAL SERVICES

- OFFICIANT
- DJ
- BARTENDING – INCLUDES CUPS & ICE

WE CAN ACCOMMODATE UP TO 200 GUESTS

TEA ROSE – \$10,499

ALL-INCLUSIVE

VENUE SERVICES

- SIX HOUR VENUE TIME FRAME – CEREMONY THROUGH RECEPTION
- FIVE HOURS BRIDAL SUITE – RELAX AND GET READY
- TWO HOURS GROOMS ROOM – RELAX AND DRESS
- ONE HOUR REHEARSAL
- WEDDING PLANNING SERVICES
- DAY OF WEDDING COORDINATOR
- ENTIRE PROPERTY USAGE WITH MULTIPLE FESTIVITY LOCATIONS
- FOUR WHITE TENTS
- FAUX ARRIVAL IN LIMO AT CEREMONY AREA
- SPARKLER OR BUBBLE SEND-OFF

PHOTOGRAPHY

- FIFTY PHOTOS – ENGAGEMENT SESSION
- FRAMED ENGAGEMENT PHOTO 5x7
- 450 PHOTOS – PRE-CEREMONY, CEREMONY, AND RECEPTION
- FRAMED 8x10 WEDDING PHOTO

ATTIRE

- DESIGNER WEDDING GOWN TO KEEP
- WEDDING GOWN PRESERVATION SERVICES
- GROOMS TUXEDO RENTAL

FLORALS

- BRIDAL BOUQUET, FOUR BRIDESMAIDS BOUQUETS, TOSS BOUQUET, SEVEN BOUTONNIÈRES
- TWO CORSAGES
- TWO FLOWER GIRL BASKETS, PETALS
- ONE RING PILLOW, BOX OR BOOK

GOURMET FOOD & TREATS

- BUFFET FOOD FOR 106
- CHOICE OF TWO GOURMET ENTREES (1 PER GUEST)
- THREE HOT AND THREE COLD APPETIZERS
- FAMILY-STYLE SALAD, ROLLS & BUTTER
- TWO DELUXE SIDES
- SPARKLING CIDER, SWEET TEA, LEMONADE & WATER
- WEDDING CAKE AND GROOMS CAKE FOR 106
- LATE RECEPTION SNACK
- ANNIVERSARY DINNER & CAKE

DÉCOR AND PLACE SETTINGS

- DELUXE DÉCOR AND TABLE CHARGERS
- CUT GLASS PLATES AND SALAD PLATES
- GLASSWARE, CHAMPAGNE FLUTESJU
- CUSTOMIZED LINEN AND ACCENT TABLE COLORS
- CUSTOMIZED BUFFET TABLE
- CHAIR COVERS FOR DINNER INSIDE
- DELUXE PERSONALIZED CEREMONY, DINNER AND RECEPTION DECOR

PERSONALIZED OR PRINTED MATERIALS

- SAVE THE DATES – MAILED OR EMAILED
- INVITATIONS ORDERED, ASSEMBLED, AND MAILED
- MAIL RSVP RESPONSE COORDINATION
- COMMUNICATIONS PORTFOLIO
- FRAMED 8x10 WEDDING CERTIFICATE
- DELUXE GUEST REGISTRY ITEM
- PERSONALIZED ELITE UNITY CEREMONY ITEM
- PERSONALIZED DINNER & CAKE NAPKINS
- CUSTOMIZED CHAMPAGNE FLUTES – BRIDE & GROOM
- CUSTOMIZED CHAMPAGNE FLUTES – WEDDING PARTY
- WEDDING PROGRAMS, FANS, OR ESCORT CARDS

ADDITIONAL PROFESSIONAL SERVICES

- OFFICIANT
- DJ
- BARTENDING – INCLUDES CUPS & ICE

WE CAN ACCOMMODATE UP TO 200 GUESTS

PRIMROSE — \$8,300

ALL-INCLUSIVE

VENUE SERVICES

- FIVE HOURS VENUE TIME FRAME — CEREMONY THROUGH RECEPTION
- FOUR HOURS BRIDAL SUITE — RELAX AND GET READY
- TWO HOURS GROOMS ROOM — RELAX AND DRESS
- ONE HOUR REHEARSAL
- WEDDING PLANNING SERVICES
- DAY OF WEDDING COORDINATOR
- ENTIRE PROPERTY USAGE WITH MULTIPLE FESTIVITY LOCATIONS
- 4 WHITE TENTS
- FAUX ARRIVAL IN LIMO AT CEREMONY AREA
- SPARKLER OR BUBBLE SEND-OFF

PHOTOGRAPHY

- FIFTY PHOTOS — ENGAGEMENT SESSION
- FRAMED ENGAGEMENT PHOTO 5x7
- 425 PHOTOS — PRE-CEREMONY, CEREMONY, AND RECEPTION
- FRAMED 5x7 WEDDING PHOTO

ATTIRE

- DESIGNER WEDDING GOWN TO KEEP
- 50% DISCOUNT GOWN PRESERVATION SERVICES
- GROOMS TUXEDO RENTAL

FLORALS

- BRIDAL BOUQUET, THREE BRIDESMAIDS BOUQUETS, TOSS BOUQUET, FIVE BOUTONNIÈRES
- TWO CORSAGES
- ONE FLOWER GIRL BASKET, PETALS
- ONE RING PILLOW, BOX OR BOOK

GOURMET FOOD & TREATS

- BUFFET FOOD FOR 80
- CHOICE OF TWO GOURMET ENTREES (1 PER GUEST)
- TWO HOT AND THREE COLD APPETIZERS
- FAMILY-STYLE SALAD, ROLLS & BUTTER
- ONE DELUXE & ONE PREMIUM SIDE
- SPARKLING CIDER, SWEET TEA, LEMONADE & WATER
- WEDDING CAKE AND GROOMS CAKE FOR 80
- LATE RECEPTION SNACK
- ANNIVERSARY DINNER & CAKE

DÉCOR AND PLACE SETTINGS

- PREMIUM DÉCOR AND TABLE CHARGERS
- CUT GLASS PLATES AND SALAD PLATES
- GLASSWARE, CHAMPAGNE FLUTES
- CUSTOMIZED LINEN AND ACCENT TABLE COLORS
- CUSTOMIZED BUFFET TABLE
- CHAIR COVERS FOR DINNER INSIDE
- PREMIUM PERSONALIZED CEREMONY, DINNER AND RECEPTION DECOR

PERSONALIZED OR PRINTED MATERIALS

- SAVE THE DATES – MAILED OR EMAILED
- INVITATIONS ORDERED, ASSEMBLED, AND MAILED
- MAIL RSVP RESPONSE COORDINATION
- COMMUNICATIONS PORTFOLIO
- FRAMED 8x10 WEDDING CERTIFICATE
- DELUXE GUEST BOOK
- UNITY CEREMONY ITEM
- PERSONALIZED DINNER NAPKINS
- BRIDE & GROOM CUSTOMIZED CHAMPAGNE FLUTES
- WEDDING PROGRAMS OR ESCORT CARDS

ADDITIONAL PROFESSIONAL SERVICES

- OFFICIANT
- DJ
- BARTENDING – INCLUDES CUPS & ICE

WE CAN ACCOMMODATE UP TO 200 GUESTS

HEIRLOOM ROSE — \$7,000

ALL-INCLUSIVE

VENUE SERVICES

- 4.5 HOURS VENUE TIME FRAME — CEREMONY THROUGH RECEPTION
- FOUR HOURS BRIDAL SUITE — RELAX AND GET READY
- TWO HOURS GROOMS ROOM — RELAX AND DRESS
- ONE HOUR REHEARSAL
- WEDDING PLANNING SERVICES
- DAY OF WEDDING COORDINATOR
- ENTIRE PROPERTY USAGE WITH MULTIPLE FESTIVITY LOCATIONS
- 4 WHITE TENTS
- FAUX ARRIVAL IN LIMO AT CEREMONY AREA
- SPARKLER OR BUBBLE SEND-OFF

PHOTOGRAPHY

- FIFTY PHOTOS — ENGAGEMENT SESSION
- 375 PHOTOS — PRE-CEREMONY, CEREMONY, AND RECEPTION
- FRAMED 5x7 WEDDING PHOTO

ATTIRE

- DESIGNER WEDDING GOWN TO KEEP
- GROOMS TUXEDO RENTAL

FLORALS

- BRIDAL BOUQUET, TWO BRIDESMAIDS BOUQUETS, TOSS BOUQUET, THREE BOUTONNIÈRES
- TWO CORSAGES
- ONE FLOWER GIRL BASKET, PETALS
- ONE RING PILLOW, BOX OR BOOK

GOURMET FOOD & TREATS

- BUFFET FOOD FOR 62
- CHOICE OF TWO GOURMET ENTREES (1 PER GUEST)
- TWO HOT AND THREE COLD APPETIZERS
- SALAD, ROLLS & BUTTER
- TWO PREMIUM SIDES
- SPARKLING CIDER, SWEET TEA, LEMONADE & WATER
- WEDDING CAKE AND GROOMS CAKE FOR 62
- LATE RECEPTION SNACK
- ANNIVERSARY DINNER & CAKE

DÉCOR AND PLACE SETTINGS

- DELUXE DÉCOR AND TABLE CHARGERS
- CUT GLASS PLATES AND SALAD PLATES
- GLASSWARE, CHAMPAGNE FLUTES
- CUSTOMIZED LINEN AND ACCENT TABLE COLORS
- CUSTOMIZED BUFFET TABLE
- CHAIR COVERS FOR DINNER INSIDE
- DELUXE PERSONALIZED CEREMONY, DINNER AND RECEPTION DECOR

PERSONALIZED OR PRINTED MATERIALS

- SAVE THE DATES – EMAILED
- INVITATIONS ORDERED, ASSEMBLED, AND MAILED
- MAIL RSVP RESPONSE COORDINATION
- COMMUNICATIONS PORTFOLIO
- FRAMED 8x10 WEDDING CERTIFICATE
- DELUXE GUEST BOOK
- UNITY CEREMONY ITEM
- PERSONALIZED DINNER NAPKINS
- BRIDE & GROOM CUSTOMIZED CHAMPAGNE FLUTES
- WEDDING PROGRAMS OR ESCORT CARDS

ADDITIONAL PROFESSIONAL SERVICES

- OFFICIANT
- DJ
- BARTENDING – INCLUDES CUPS & ICE

WE CAN ACCOMMODATE UP TO 200 GUESTS

HYDRANGEA — \$6,500

ALL-INCLUSIVE

VENUE SERVICES

- FOUR HOURS VENUE TIME FRAME — CEREMONY THROUGH RECEPTION
- 3.5 HOURS BRIDAL SUITE — RELAX AND GET READY
- 1.5 HOURS GROOMS ROOM — RELAX AND DRESS
- ONE HOUR REHEARSAL
- WEDDING PLANNING SERVICES
- DAY OF WEDDING COORDINATOR
- ENTIRE PROPERTY USAGE WITH MULTIPLE FESTIVITY LOCATIONS
- 4 WHITE TENTS
- FAUX ARRIVAL IN LIMO AT CEREMONY AREA
- SPARKLER OR BUBBLE SEND-OFF

PHOTOGRAPHY

- FIFTY PHOTOS — ENGAGEMENT SESSION
- 275 PHOTOS — PRE-CEREMONY, CEREMONY, AND RECEPTION
- FRAMED 5x7 WEDDING PHOTO

ATTIRE

- DESIGNER WEDDING GOWN TO KEEP
- GROOMS TUXEDO RENTAL

FLORALS

- BRIDAL BOUQUET, ONE BRIDESMAIDS BOUQUET, TOSS BOUQUET, TWO BOUTONNIÈRES
- ONE FLOWER GIRL BASKET, PETALS
- ONE RING PILLOW, BOX OR BOOK

GOURMET FOOD & TREATS

- BUFFET FOOD FOR 50
- CHOICE OF ONE GOURMET ENTREE
- CHEESE, CRACKERS AND GRAPES
- SALAD, ROLLS & BUTTER
- TWO PREMIUM SIDES
- SPARKLING CIDER, SWEET TEA, LEMONADE & WATER
- WEDDING CAKE AND GROOMS CAKE FOR 50
- ANNIVERSARY DINNER & CAKE

DÉCOR AND PLACE SETTINGS

- HYDRANGEA DÉCOR AND TABLE CHARGERS
- CUT GLASS PLATES AND SALAD PLATES
- GLASSWARE, CHAMPAGNE FLUTES
- CUSTOMIZED LINEN AND ACCENT TABLE COLORS
- CUSTOMIZED BUFFET TABLE
- CHAIR COVERS FOR DINNER INSIDE
- HYDRANGEA CEREMONY, DINNER AND RECEPTION DECOR

PERSONALIZED OR PRINTED MATERIALS

- SAVE THE DATES – EMAILED
- INVITATIONS ORDERED, ASSEMBLED, AND MAILED
- MAIL RSVP RESPONSE COORDINATION
- COMMUNICATIONS PORTFOLIO
- FRAMED 8x10 WEDDING CERTIFICATE
- GUEST BOOK
- UNITY CEREMONY ITEM
- PERSONALIZED DINNER NAPKINS
- BRIDE & GROOM CUSTOMIZED CHAMPAGNE FLUTES
- WEDDING PROGRAMS OR ESCORT CARDS

ADDITIONAL PROFESSIONAL SERVICES

- OFFICIANT
- DJ
- BARTENDING – INCLUDES CUPS & ICE

WE CAN ACCOMMODATE UP TO 200 GUESTS

ROSE BUD – \$1,450

SUN – THUR WEDDING ONLY

VENUE SERVICES

- 2 HOURS VENUE TIME FRAME – CEREMONY THROUGH RECEPTION
- ½ HOUR BRIDAL SUITE – RELAX AND GET READY
- ½ HOUR GROOMS ROOM – RELAX AND DRESS
- 1 HOUR REHEARSAL
- INSIDE OR OUTSIDE LOCATION (IN ADDITIONS TO SUITES)
- FAUX ARRIVAL IN LIMO AT CEREMONY AREA
- CEREMONY CHAIRS FOR 24 GUESTS
- MUSIC SERVICE FOR CEREMONY
- 4 WHITE TENTS

PHOTOGRAPHY

- 50 PHOTOS – CEREMONY

GOURMET FOOD

- PRIVATE DINNER FOR THE BRIDE & GROOM
FOLLOWING RECEPTION/SOCIAL
FULL DINNER FOR ADDITIONAL 24 GUESTS AT \$25 PER PERSON

DECOR

- BASIC DÉCOR AT CEREMONY LOCATION
- GUEST BOOK

PERSONALIZED OR PRINTED ITEMS

- 15 INVITATIONS PRINTED/MAILED

ATTIRE

- WEDDING GOWN TO KEEP
- GROOMS TUXEDO RENTAL INCLUDED

VOW RENEWAL OFFERINGS

EVERLASTING VOW RENEWAL- \$2,999

VENUE SERVICES

- UP TO 50 GUESTS
- GETTING READY BRIDE— ARRIVE TWO HOURS PRIOR TO YOUR EVENT TO RELAX AND GET READY FOR YOUR EVENT IN OUR BRIDAL SUITE
- EVENT TIME — 5 HOURS FOR VOW RENEWAL SERVICE, DINNER AND PARTY.
- OUR HOUSE DJ, RODNEY WILL SPIN INCREDIBLE HITS FOR 3 HOURS
- CEREMONY LOCATION — GAZEBO OR BRIDAL SUITE CHAPEL
- 4 WHITE TENTS

GOURMET FOOD & TREATS

- CHEESE, CRACKERS, AND FRUIT
 - CELEBRATION CAKE
 - SWEET TEA, SPARKLER PUNCH AND WATER
 - SPARKLING CIDER
 - BARTENDER, CUPS, AND ICE
- FULL DINNER MAY BE ADDED AT \$25 PER PERSON**

PHOTOGRAPHY

- 50 PHOTOS — ENGAGEMENT OR FAMILY PHOTO SESSION
- 400 PHOTOS — CEREMONY & RECEPTION

DÉCOR AND PLACE SETTINGS

- WHITE, BLACK, IVORY OR SILVER TABLECLOTHS WITH CHOICE OF COLOR ACCENTS
- WHITE, BLACK OR IVORY CHAIR COVERS WITH CHOICE OF COLORED SASH

PERSONALIZED OR PRINTED ITEMS

- COMMUNICATIONS COLLECTION
- INVITATIONS PRINTED/MAILED

FLORALS

- BRIDAL BOUQUET
- TWO BRIDESMAID BOUQUETS
- THREE BOUTONNIERES FOR GROOM AND GROOMSMEN
- FLOWER GIRL BASKET AND PETALS
- RING BEARER PILLOW

ATTIRE

- WEDDING GOWN TO KEEP
- GROOMS TUXEDO RENTAL INCLUDED

WE CAN ACCOMMODATE UP TO 200 GUESTS

DO IT YOURSELF COLLECTIONS

ROSE — \$4,695

DIY

VENUE SERVICES

- VENUE TIME — 8:30 A.M. — 11:30 P.M.
- BRIDAL SUITE — RELAX AND GET READY (8:30 ARRIVAL TIME)
- 2 HOURS GROOMS ROOM — RELAX AND DRESS
- 2 HOURS WEDDING PLANNING SERVICES
- DAY OF WEDDING COORDINATOR
- ENTIRE PROPERTY
- 4 WHITE TENTS

PHOTOGRAPHY

- 50 PHOTOS — ENGAGEMENT SESSION

DECOR

- CEREMONY CHAIRS FOR 98
- TABLES, TABLE LINENS, AND CHAIRS FOR 98
- 6 HIGH BOY TABLES

PERSONALIZED OR PRINTED ITEMS

- GUEST BOOK
- BRIDE & GROOM CUSTOMIZED CHAMPAGNE FLUTES

OUR ROSE AND MINIATURE COLLECTIONS ARE PERFECT FOR OUR DO-IT-YOURSELF BRIDES
WE PROVIDE THE BEAUTIFUL LANDSCAPE AND YOU PROVIDE THE REST

WE CAN ACCOMMODATE UP TO 200 GUESTS

MINI ROSE – \$2,950

DIY

VENUE SERVICES

- VENUE TIME – 8 HOURS ON PROPERTY
- BRIDAL SUITE – RELAX AND GET READY (8 HOURS)
- 2 HOURS GROOMS ROOM – RELAX AND DRESS
- 1 HOURS WEDDING PLANNING SERVICES
- DAY OF WEDDING COORDINATOR
- ENTIRE PROPERTY
- 4 WHITE TENTS

PHOTOGRAPHY

- 30 PHOTOS – ENGAGEMENT SESSION

DECOR

- CEREMONY CHAIRS FOR 58
- TABLES, TABLE LINENS, AND CHAIRS FOR 58
- 4 HIGH BOY TABLES

PERSONALIZED OR PRINTED ITEMS

- GUEST BOOK
- BRIDE & GROOM CUSTOMIZED CHAMPAGNE FLUTES

OUR ROSE AND MINIATURE COLLECTIONS ARE PERFECT FOR OUR DO-IT-YOURSELF BRIDES
WE PROVIDE THE BEAUTIFUL LANDSCAPE AND YOU PROVIDE THE REST

WE CAN ACCOMMODATE UP TO 200 GUESTS

GOURMET CUISINE

Each of our exclusive wedding collections includes gourmet food for your guests. Prime Experiences db/a Prime Bridal & Events Catering individually prepare one entrée selection for each guest.

All our collections include food and beverage; except for the two DIY Rose and Miniature Rose Collections. You can add additional food, beverage and cake selections to any of the collections for a very reasonable cost. Please ask for details.

When providing your guest count, you need to make sure you count everyone that will be in attendance including children. For example, don't forget to count all members of the wedding party, including the bride and groom. We will provide you with an excel spreadsheet to help make this easy for you.

We recommend that you consider purchasing 10% to 20% additional food to accommodate for heavy eaters or those who show up and did not RSVP.

Food is served in an elegant buffet style. Dinnerware, silverware, cups, ice, and custom napkins are provided. We coordinate your buffet table, sweetheart and specialty tables with your overall color scheme and theme. Bartending services are included in most of our collections. Our bar-tender provides cups, ice, napkins and their pouring skills - you supply the alcohol and mixers.

Twice a month we offer a food tasting celebration to allow you and a guest to sample menu options. If you are a Knockout collection bride, you may bring two additional guests. Others may include additional guests for a cost of \$10 per person; which will be added to your wedding balance. Use our Contact Us flyer or call 770-719-3387 to reserve your table.

Prime Bridal Events and Catering can also provide gourmet food for weddings and events at other venues or in your home. To customize your dining experience, you have your choice of two plans and various menu options. You may also rent our tables, chairs, linens, centerpieces and place settings. Call for details!

